
magazine over het natuurbeleid in vlaanderen - Jaargang 7 - ZOMER 2013 - www.natuurenbos.be
afgiftekantoor 8400 Oostende - Erkenningsnummer 708746 - PB-nummer 3/11

Vrijwilligers
in de ban van
de natuur

Minister
Schauvliege
INVESTEERT IN
GROEN

Natuur à la carte
aan de kust

2

in
h

o
u

d

1 miljard euro

Total publiceerde onlangs een persbericht waarin het liet weten 1 mil-
jard euro te willen investeren in zijn Antwerpse vestiging. België moet
1 miljard euro extra besparen. Bedragen die zich in miljoenen en mil-
jarden euro’s laten uitdrukken, associëren we meestal met de econo-
mische sectoren. Maar kijk: ook de natuur kan met duizelingwekkend
cijfermateriaal uitpakken. Vlaamse onderzoekers berekenden dat het
Natura 2000-netwerk ons jaarlijks zowat 1 miljard euro oplevert. Een
greep uit die opbrengsten van de natuur: een langer en gezonder
leven, minder stress, zuiverdere lucht, een zekerdere bescherming te-
gen de klimaatverandering, en ga zo maar door. Genoeg redenen om
ook in Vlaanderen ernstig werk te maken van het Europese netwerk
van natuurgebieden, en daar zijn we hard mee bezig.

Een onwrikbaar vlechtwerk van groene gebieden rendeert, zoveel is
duidelijk. Maar in het dichtbebouwde Vlaanderen mag die groene on-
derbouw niet beperkt blijven tot het buitengebied. Ook onze steden,
stadsranden en verstedelijkte gemeenten en dorpen moeten groene
stapstenen worden. Dat maakt hen leefbaarder, gezonder en veer-
krachtiger. Uit recent onderzoek weten we trouwens dat de Vlaming
groen in zijn directe leef- en werkomgeving heel belangrijk vindt.
Om straten, gebouwen, pleinen en infrastructuur treffend groen te
kleuren, hebben we een heleboel vindingrijkheid nodig. Daarom lan-
ceerde het ANB dit voorjaar de MijnGroenidee Award. Via het virtuele
lab www.mijngroenidee.be kun je met jouw vernuftigste groene idee
meedingen naar die prijs. Beloof me dat je vandaag nog gaat kijken!

De boodschap in deze Spoorzoeker is zonneklaar: zonder natuur
komen we er bekaaid vanaf. Maar omgekeerd heeft de natuur ook
mensen nodig. Dat duizenden Vlamingen van biodiversiteit hun job
of hobby maken, is dus ook geld waard. We laten in deze Spoorzoeker
enkele jonge leeuwen aan het woord, en dat doet me enorm veel
plezier. De jonge natuurtekenaar Joris De Raedt bijvoorbeeld, die
meewerkt aan een groot natuurbeschermingsproject in de Verenigde
Arabische Emiraten. Of de Limburgse biologiestudente Zoë, die na
zonsondergang de natuur intrekt om nachtvlinders te tellen.

En als je een fortuin zou neertellen om na een druk werkjaar in alle
rust op adem te komen, trek er dan eens op uit in het duinencomplex
aan de Westkust. Je vindt er – gratis en voor niets – Vlaamse topna-
tuur à la carte.

Laat ons samen klinken op een sprankelende zomer!

Marleen Evenepoel
Administrateur-generaal ANB

Abonneer je op
spoorzoeker!

Krijg jij Spoorzoeker graag elke drie
maanden gratis in de bus?

Dat kan! Mail je adresgegevens naar
spoorzoeker@vlaanderen.be met

vermelding ‘Spoorzoeker’.

“Iedereen moet kunnen
genieten van groen”

Natura 2000 levert ons
1,2 miljard euro op

Joris De Raedt zet
dier op papier

16	 Leveren grassprietjes straks onze 		
	 groene stroom?

20	 Vrijwilligers brengen insectenleven
	 in kaart

25	 Laatste rustplaats wordt bonte natuur

rubrieken

3 	 Seizoen in beeld

4/34 	 Spoorzoeker kort

18 	 Centerfold

28	 Natuurtoppers: de gierzwaluw

29	 Licht op groen: het Westhoekreservaat 	
	 en Ter Yde

33	 Panorama

Colofon Spoorzoeker is het magazine van het Agentschap voor Natuur en Bos. Verantwoordelijke uitgever en hoofdredacteur: Dirk Bogaert, directeur Communicatie.
Realisatie: Pantarein. Redactieadres: Koning Albert II-laan 20 bus 8, B-1000 Brussel, tel. 02 553 81 13, spoorzoeker@vlaanderen.be. Werkten mee aan dit nummer: Peter Berckx,
Jean-Pierre Beuckx, Dirk Bogaert, Karlien Claeys, Xavier Coppens, Johan Cordier, Johan Cosijn, Luc Crèvecoeur, Liesbet De Keersmaecker, Geert De Knijf, Evelien de Munter, Joris
De Raedt, Carolien De Wilde, Evy Dewulf, Jaak Evens, Lily Gora, Stefanie Holvoet, Filip Hubin, Rosetta Iannicelli, Johan Lamaire, Bart Lasuy, Nancy Lemay, Marc Leten, Tom Linster,
Katelijne Norga, Jeroen Panis, Joke Schauvliege, Regine Vanallemeersch, Bernard Van Elegem, Gert Van Hoydonck, Kaat Vanneste, Zoë Vanstraelen, Marie-Laure Vanwanseele, Willy
Verbeke, Guy Vileyn, Anneleen Wachters, Martine Waterinckx, An Wouters. De meningen die derden in dit magazine vertolken, vallen buiten de verantwoordelijkheid van het ANB.

6

10

13

Volg het Agentschap voor Natuur en Bos online!
www.natuurenbos.be, www.facebook.com/natuurenbos,
www.twitter.com/natuurenbos

3

se
iz

o
e

n
 in

 b
e

e
ld

Snuffelaars
Een fractie van een seconde voordat deze water-
snuffel zich vastklampt aan een grasspriet, vibreren
zijn bovenste vleugels pijlsnel op en neer. Op de
achtergrond licht een opkomende zon op als een
reuzegrote halo. Wil je de helblauwe kleuren van
deze juffer van dichtbij bewonderen? Bij hoogzo-
mer en aan de rand van zure en voedselarme ven-
nen en hoogvenen heb je de grootste kans om hem
te spotten. Zijn naam dankt de watersnuffel aan
zijn gedrag: het mannetje scheert rakelings over
het water; daarbij lijkt het alsof hij aan het opper-
vlak snuffelt. Juffers leven één, soms twee jaar als
larve onder water, voor ze uitvliegen. Ze vertoeven
slechts enkele weken of maanden op onze aardbol.
In die tijdspanne wacht hen een loodzwaar pro-
gramma: jagen, een partner vinden, paren en eitjes
leggen. Enkele dagen later zit hun prille bestaan er
alweer op.

©
 F

ili
p

Va
n

B
ov

en

300 schapen helpen Hoge Kempen beheren
Sinds dit voorjaar graast een kudde van 300 Kempense heideschapen op de Mechelse heide in het Nationaal Park Hoge Kempen. Ze helpen
het waardevolle landschap mee beheren. Begin 1900 waren grote delen op het Kempens Plateau in Limburg en Antwerpen nog heide. De
heideboeren plagden en maaiden de heide en lieten hun vee – meestal schapen – er grazen. Hierdoor bleef de heide eeuwenlang behouden.
Dat landbouwgebruik is helemaal verloren gegaan en delen van de heide verbosten spontaan. Om de 1100 hectare heide in het Nationaal Park
Hoge Kempen in stand te houden voert het ANB een aangepast beheer: kappen, maaien, plaggen en lokaal verbranden om de heide te verjon-
gen. Voortaan helpen ook 300 schapen daarbij een handje. De rondtrekkende kudde zorgt voor variatie in de heide: op de begraasde stukken
houden ze de heide kort en eten het gras en de jonge boompjes op; elders staan de heide en het gras hoog. De begrazing geeft andere planten
de kans om te groeien en dat trekt dan weer andere diersoorten aan. Een opsteker voor de biodiversiteit!

Wil je zelf de Kempense heideschapen spotten? Vanaf de toegangspoort Mechelse heide aan de Joseph Smeetslaan 280 in Maasmechelen
vertrekken verschillende wandelroutes.

4

Beleef kunst en
natuur in Gaasbeek

Een belevingsparcours op het kruispunt van cultuur
en natuur. Dat heeft ‘In Between’ vanaf 6 septem-
ber in petto in en rond het Kasteel van Gaasbeek. In
Between biedt een oase van stilte en rust vlak bij de
Europese hoofdstad. Een verrassende ontdekkings-
tocht leidt je van het kasteel naar de museumtuin en
de ongerepte natuur in de wijde omgeving, én langs
werk van Joseph Beuys, Carl De Keyzer, Edouardo
Chillida, Rebecca Horn en vele anderen. In Between
is een samenwerkingsproject van het ANB, het Kas-
teel van Gaasbeek en Waerbeke, de sociaal-culturele
beweging rond stilte en leefkwaliteit.

In Between loopt van 6 september tot 3 november 2013
in het Kasteel en Park van Gaasbeek, de Museumtuin en
Groenenberg, Kasteelstraat 40 in Gaasbeek. Meer info
vind je op www.kasteelvangaasbeek.be.

Zo ziet het park van de
21ste eeuw eruit

Hoe ziet het park van de toekomst eruit? Dat onderzochten de stad Oos-
tende en het Rother District Council in het Europese Interreg-project
‘21st Century Parks’. Drie jaar lang deelden de partners hun kennis en
ervaring. Het doel: de parken en groene ruimtes verbeteren en de stads-
kern via groene zones beter met het platteland verbinden. In het kader
van 21st Century Parks werkte Oostende aan het Groene Lint, een kralen-
snoer van groene ruimtes die de stadsrand met het open landschap ver-
knopen. Het Groene Lint van Oostende is verbonden door een fiets- en
wandelpad. Dit voorjaar vond de slotconferentie van 21st Century Parks
plaats in Oostende. Daar werd ook het praktijkboek Het park van de toe-
komst, een voorbeeldgids voor de 21ste eeuw gelanceerd.

Meer info: www.oostende.be/c21p en www.oostende.be/groenlint

©
 M

aa
rt

en
 S

tu
er

, S
to

f I
II

©

 L
is

e
H

en
dr

ic
k

©
 K

at
ri

en
 V

er
m

ei
re

4

De Warande: nieuwe
groene oase voor
Kortrijk
Kortrijk heeft er een nieuwe groene long bij.
Het voormalige park De Warande aan het
jeugdcentrum van Kortrijk onderging een in-
grijpende metamorfose en kreeg er meteen
een flinke lap grond bij. Het resultaat mag er
zijn: een groot natuur- en landschapspark met
dierenpark, buurttuintjes en een hondenwei-
de. Voor kinderen is er nu nog meer plek om
te ravotten. Er is een speelbeek en speelbos en
het bestaande speeldomein werd avontuurlij-
ker ingericht.

Meer info: www.kortrijk.be/warande

sp
o

o
r

z
o

e
k

e
r

 k
o

r
t

Zo bestrijd je de
eikenprocessierups
Kaalgevreten eikenbomen, maar vooral uit-
slag en hevige jeuk: dat is de stempel die
eikenprocessierupsen achterlaten. De voor-
bije zomers ondervonden heel wat mensen
dat aan den lijve. Eikenprocessierupsen zijn
tuk op inlandse eikenbomen. Vanaf half mei
zorgen hun brandharen voor huiduitslag en
jeuk. Het ANB heeft de problematiek van de
eikenprocessierups nu in kaart gebracht in
een studie voor steden en gemeenten. Lo-
kale besturen vinden er praktische tips om
de plaag te bestrijden.

Download het Vademecum Bestrijding Eiken-
processierups gratis via www.natuurenbos.be/
eikenprocessierups.

Invasieve exoten
bestrijden? Invexo
toont hoe het moet
Door toedoen van de mens komen er steeds meer
exotische soorten in onze natuur terecht. Meestal
veroorzaken die geen problemen en vaak kunnen
ze hier zelfs niet overleven. Maar sommige soor-
ten kunnen zich wél vestigen en zijn invasief. Die
invasieve exoten veroorzaken gezondheidspro-
blemen, verdrukken inheemse dieren en planten
en verstoppen onze waterlopen. Hoe langer ze
ongestoord hun gang kunnen gaan, hoe moei-
lijker en duurder om ze te bestrijden. Een snelle
opsporing en verwijdering is dus de boodschap.
In het Interreg-project Invexo gingen 24 partners
uit Vlaanderen – waaronder het ANB – en Zuid-
Nederland op zoek naar mogelijkheden om vier
probleemsoorten samen aan te pakken: de grote
waternavel, Amerikaanse vogelkers, stierkikker en
Canadese gans. Met Europese steun bekeken be-
leidsmakers, wetenschappers en beheerders hoe
we die soorten het best bestrijden en hoe we hun
verspreiding kunnen inperken. Hun inzichten en
aanbevelingen lees je op www.invexo.eu.

Gezocht: jouw
groene idee!
Groene steden en gemeenten zijn een ver-
ademing. Om van al onze steden gezonde,
verrassende en hartverwarmende plekken te
maken, hebben we innovatieve ideeën nodig.
Ook jij kunt daarbij helpen! Via de virtuele
experimenteerruimte www.mijngroenidee.be kun je jouw groene idee of concept delen
met ontwerpers, steden en gemeenten en het grote publiek. Zo bouw je mee aan het
groene stedengewest Vlaanderen. De beste ideeën worden jaarlijks bekroond met de
MijnGroenidee Award of kapen de publieksprijs weg.

Post nu jouw groene idee via www.mijngroenidee.be of stem op jouw favoriete groenproject!

Grootste
bijenhotel
van Vlaanderen
Sinds 1 mei staat het grootste bijenhotel van
Vlaanderen in Bokrijk. Bezoekers van de Radio 2
Tuindag konden het bijenverblijf mee helpen
optrekken; ook Bartel Van Riet stak een handje
toe. Met die actie vestigde de Landelijke Gil-
den de aandacht op bijen in de tuin. Overal
ter wereld hebben ze het zwaar te verduren
en neemt hun populatie af. Iedereen kan de
bijen een duwtje in de rug geven. Maak zelf
een bijenhuis door in een houtblok gaatjes te
boren en hang het op een droge, zonnige plek.
Of plant bloemen en planten waar bijen tuk op
zijn: lavendel, tijm, klimop, …

©
 S

ta
d

Ko
rt

ri
jk

5

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 L

an
de

lij
ke

 G
ild

en

66

©
 S

hu
tt

er
st

oc
k

- S
er

gi
yN

fo
c

u
s

“Iedereen moet kunnen
genieten van groen”
Stadsbossen aanplanten, Europese natuurdoelen afbakenen, de administratieve
rompslomp te lijf gaan … Het gaat vooruit voor Vlaams minister van Leefmilieu,
Natuur en Cultuur Joke Schauvliege. “Overal waar mensen komen, moeten ze
kunnen genieten van de positieve effecten van groen.”

Interview met Joke Schauvliege, minister van Leefmilieu, Natuur en Cultuur

7

Waarom vindt u groen in de stad zo be-
langrijk?
Joke Schauvliege: “Wereldwijd wonen
steeds meer mensen in steden. Van-
daag gaat het al over 80 procent van
de Europeanen, in Vlaanderen over 1,5
miljoen mensen. Uit recent onderzoek
weten we dat ook Vlamingen groen in
hun leef- en werkomgeving heel belang-
rijk vinden. Inwoners van steden voe-
len zich mede-eigenaar van de straten

en pleinen in hun buurt. Groen is het
mooiste van alle materialen waarmee
we aan die publieke ruimte kunnen
bouwen.”

“Niet toevallig was het centrale thema
van de Dag van het Park dit jaar ‘Inves-
teer in groen. Winst verzekerd!’ Inves-
teren in groen is ook – en misschien
vooral – in crisistijden heel rendabel.
Het biedt mensen verademing, rust,
ontspanning én een gezonde leef- en
werkomgeving.”

Hoe stimuleert u gemeenten en steden
om meer groen in hun kern te integreren?
“Overal waar mensen komen, moeten
ze kunnen genieten van de positieve ef-
fecten van groen. Hoe kunnen we groen
duurzaam inplanten in woonwijken en
handelscentra? Hoe kan groen mensen
dichter bij elkaar brengen? We moeten
onze kennis over openbaar groen bij-
spijkeren én die inzichten delen. Door
goede voorbeelden op maat te tonen
inspireren we steden en gemeenten. Zo
kunnen we nog meer partners over de
streep trekken.”

“Daarnaast werken we hard aan stads-
bossen, groenpolen en ecosysteemdien-

sten in de verstedelijkte omgeving. Om
van Vlaanderen een groen stedengewest
te maken kies ik voor een mix van grote
en kleine projecten. Dat zijn groene wijk-
of dorpskernen, beplanting langs wegen,
groene prikkels in een stationsomgeving,
duurzame beplantingen op bedrijven-
terreinen, enzovoort.”

“Maar een groen stedengewest bouw je
niet alleen. De krachten bundelen is de
boodschap. Dat willen we bijvoorbeeld
doen met de bouwsector: denk maar aan
groene gevels, groendaken, … Zo houden
we het verstedelijkte Vlaanderen leefbaar.
Mét resultaat: onze jaarlijkse project-
oproep rond Groen in de Stad kent steeds
meer bijval. Daarvoor trek ik 500.000 euro
uit: 250.000 euro voor één Vlaamse lau-
reaat, en per provincie een laureaat die
50.000 euro krijgt.”

Ook in andere dossiers trekt u de kaart
van partnerschappen. Zo zit u met alle
betrokken partijen rond de tafel om de
Europese natuurdoelen af te bakenen.
Europa prees Vlaanderen voor die ver-
regaande participatie. Terecht?
“De Europese waardering doet deugd
want die aanpak trek ik in heel mijn be-
leid door: breed overleg leidt immers

©
 W

im
 K

em
pe

na
er

s

8

tot een evenwichtig én maatschappe-
lijk aanvaard resultaat. Voor elk Natura
2000-gebied (Europees beschermd na-
tuurgebied, n.v.d.r.) in Vlaanderen bake-
nen we in overleg natuurdoelen af. Die
geven weer wat nodig is om de bedreig-
de Europese soorten en habitats een
veilige toekomst te geven. Bijvoorbeeld:
hoeveel broedparen of welke oppervlak-
te van specifieke habitat zijn er nodig
om het voortbestaan van akkervogels te
verzekeren? Bij dat proces betrekken we
alle partijen: landbouwers (Boerenbond
en het Algemeen Boerensyndicaat),
ondernemers (Voka en Unizo), jagers
(Hubertus Vereniging), bos- en land-
eigenaars (Landelijk Vlaanderen), Na-
tuurpunt, het Instituut voor Natuur- en
Bosonderzoek (INBO), enzovoort.”

“Die werkwijze is arbeidsintensief,
maar heeft veel voordelen. De belang-
hebbenden brengen meer begrip op
voor elkaar, knelpunten komen snel aan
de oppervlakte en elke partij draagt zijn
verantwoordelijkheid. Dat brede draag-
vlak brengt de realisatie van de natuur-
doelen dichterbij.”

Intussen nadert ook de realisatiefase.
Zal de uitvoering van de Europese na-
tuurdoelen even gestroomlijnd verlo-
pen?
“We vertrekken natuurlijk niet van nul:
vandaag wordt al volop gewerkt aan Eu-

ropese topnatuur. Zodra vastligt welke
extra inspanningen nodig zijn, schake-
len we samen een versnelling hoger.”

“Ik zie twee grote uitdagingen. De Eu-
ropees beschermde gebieden enerzijds
duurzaam inrichten en beheren én de
biodiversiteit versterken. Iedereen die
een brokje Vlaamse natuur beheert,
draagt hiertoe bij: overheid, verenigin-
gen, bosgroepen en private eigenaars.
Tegelijk moeten we investeren in een
betere milieukwaliteit door de water-
kwaliteit te verhogen en erosie, verdro-
ging en verzuring tegen te gaan.”

“Anderzijds willen we bedrijven en land-
bouwers in of nabij Natura 2000-gebied
meer houvast en info geven. Zo on-
dersteunen we hen bij de opmaak van
vergunningsaanvragen. De informatie
die ze daarvoor nodig hebben, zat tot
vandaag te versnipperd. Daarom wil ik
alle gegevens bundelen in een nieuwe,
centrale databank. Dat zal de zaken een
pak vereenvoudigen.”

U reikt ook de hand aan burgers en
privé-eigenaars. Wat kunnen zij doen
om de Europese natuurdoelen mee te
helpen realiseren?
“Elke eigenaar of beheerder van Natura
2000-gebied kan zijn steentje bijdra-
gen. Boseigenaars kunnen bijvoorbeeld
kiezen voor meer inheemse boomsoor-

ten. Of ze kunnen de bosstructuur ver-
beteren door bomen van alle leeftijden
een kans te geven.”

“Zelfs mensen met een tuin in Natura
2000-gebied kunnen helpen. In Beersel
bijvoorbeeld leggen privé-eigenaars in
hun tuin broedhopen aan voor het vlie-
gend hert, een Europees beschermde
kever.”

Ook lokale besturen timmeren mee aan
de Europese natuurdoelen. Welk duwtje
in de rug krijgen zij?
“Om hun milieu- en natuurbeleid te
financieren kunnen lokale besturen
gebruikmaken van een nieuw milieu-
convenant. Het grote verschil met de
vroegere samenwerkingsovereenkom-
sten is dat we subsidies koppelen aan
concrete verwezenlijkingen. De milieu-
en natuurprojecten van onze steden en
gemeenten zullen zo de Europese en
Vlaamse natuurdoelen in de praktijk
omzetten.”

“De focus van het instrument ligt op
realisaties op het terrein. In het ‘oude’
systeem lag de nadruk meer op het
ontwikkelen van visies en plannen. We
stimuleren gemeenten ook om project-
matig samen te werken. Natuur stopt
immers niet aan de gemeentegrenzen.
Tot slot kunnen gemeenten zelf hun
prioriteiten bepalen. Zo kunnen ze Eu-

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- J
er

oe
n

M
en

te
ns

9

fo
c

u
s

©
 V

ild
a

 -
Yv

es
 A

da
m

s
ropese en Vlaamse doelen mee invullen
en lokaal helpen verwezenlijken.”

U sleutelt ook aan de complexe wet-
geving. Alle natuur in Vlaanderen heet
voortaan ‘natuurterrein’. Wat levert dat
de natuur op?
“De natuur- en boswetgeving was in
de loop der jaren uitgegroeid tot een
kluwen van afzonderlijke regels, met
overlappingen en onvolledigheden.
Dat maakte het moeilijk om door de
bomen het bos nog te zien (lacht).
Daarom hebben wij gekozen voor een
geïntegreerde aanpak die alle natuur
onder een gemeenschappelijke noe-
mer brengt: het natuurterrein. Elke be-
heerder stelt volgens zijn ambitie en
de maatschappelijke context doelen

op voor zijn terrein, zowel voor bos
als open natuur. Het resultaat: minder
administratieve rompslomp en een na-
tuurbeheer dat optimaal aansluit op de
maatschappelijke context.”

Wat verandert er voor de beheerders op
het terrein?
“Tot voor kort moesten natuurbeheer-
ders voor elk natuurtype binnen hun
gebied een apart beheerplan opstel-
len. Voortaan kunnen alle eigenaars
met verschillende types natuur in één
gezamenlijk beheerplan stappen. We
gaan daarbij uit van het principe ‘gelijke
monniken, gelijke kappen’: voor een-
zelfde realisatie of ambitieniveau krijgt
elke eigenaar of beheerder dezelfde
vergoeding. Dat moet meer partners

overtuigen om mee te werken aan de
realisatie van de Natura 2000-doelen.”

Wat ligt er dit jaar nog op de plank?
“Allereerst wil ik onze bossen en na-
tuur beter toegankelijk maken voor ie-
dereen, van jong tot oud, uiteraard met
respect voor de andere functies van na-
tuur. Hier liggen nog veel kansen voor
het grijpen. Ik ben ervan overtuigd dat
natuur die mensen met open armen
ontvangt, een ruimer maatschappelijk
draagvlak creëert voor ons groen. Ver-
der bulkt mijn lijstje nog van de ambi-
tie: ik wil onder meer het geïntegreerde
beheerplan afwerken en de jachtwet-
geving beter integreren.”

©
 V

ild
a

- L
ar

s
So

er
in

k

©
 V

ild
a

- Y
ve

s
A

da
m

s

In Beersel leggen privé-eigenaars in hun tuin

broedhopen aan voor het vliegend hert.

©
 V

ild
a

- Y
ve

s
A

da
m

s

Natura 2000 levert ons
1,2 miljard euro op

166.000 hectare: zo groot is het Natura 2000-netwerk in Vlaanderen.
Die Europees beschermde natuurgebieden leveren ons frisse lucht,

slorpen lawaai op en zijn goed voor uren wandel- en fietsplezier. Maar
welke geldwaarde staat tegenover die maatschappelijke baten of

‘ecosysteemdiensten’? Het ANB bracht het in kaart: een primeur.

10

©
 W

ou
te

r
Pa

tt
yn

NATURA

 2
0

0
0

11

800 miljoen tot 1,2 miljard euro per
jaar: in geld uitgedrukt is dat de waarde
die Natura 2000, het Europese netwerk
van natuurgebieden, de maatschappij
oplevert. Dat blijkt uit een studie die de
Vlaamse Instelling voor Technologisch
Onderzoek (VITO) en de universiteiten
van Antwerpen en Gent uitvoerden in
opdracht van het ANB. “Dat zijn cijfers
waar enkel grote industrieën van dro-
men”, zegt Jeroen Panis van het ANB.

Bovendien is die 1,2 miljard euro nog
een onderschatting. Want om de geld-
waarde van Natura 2000 in Vlaanderen
te berekenen gebruikten de onderzoe-
kers maar 11 van de 36 gekende ecosys-
teemdiensten. “De economische waar-
de van ecosysteemdiensten berekenen
is niet evident. Niet alle informatie die
we daarvoor nodig hebben, is vandaag
al gekend. We weten bijvoorbeeld wel
dat de natuur ons tegen overstromin-
gen beschermt. Maar in welke mate de
Natura 2000-sites overtollig water ber-
gen en hoeveel schade aan huizen en in-
frastructuur zo vermeden wordt, moet
nog nader onderzocht worden. Van
andere ecosysteemdiensten staan de
baten wel vast. Alleen die data gebruik-
ten we in onze berekeningen. En die
cijfers alleen al zijn duizelingwekkend.”

34,2 miljoen ton CO
2

slaan de Natura 2000-gebieden elk jaar op in hun bodem

Planten halen CO
2
 uit de lucht en gebruiken die om bladeren, takken en

bloemen, kortom biomassa, aan te maken. Een haag van 100 meter filtert
jaarlijks ruim 360 kilogram CO

2
 uit de lucht. De Natura 2000-sites in Vlaan-

deren slaan in totaal zo’n 155.000 ton CO
2
 op in hun biomassa. Ook bo-

dems slaan CO
2
 op: dat is goed voor 34,2 miljoen ton in de bodems van het

Vlaamse Natura 2000-netwerk alleen. De natuur haalt dus een immense
hoeveelheid CO

2
 uit de atmosfeer en tempert zo de klimaatverandering.

4000 tot 8000 ton fijn stof
filteren de Natura 2000-gebieden elk jaar uit de lucht

De luchtkwaliteit in Vlaanderen is ondermaats. Zo halen we de Europese normen voor fijn stof en stikstofdioxide
niet overal. Wetenschappelijke studies brengen fijn stof in verband met meer klachten aan de luchtwegen, meer zie-
kenhuisopnames voor hart en luchtwegklachten en vervroegde sterfte. Wetenschappers berekenden dat een Vlaming
gemiddeld één gezond levensjaar verliest van zijn totale levensduur. Dat stemt overeen met ongeveer 6 procent van de
totale ziektelast in Vlaanderen. Fijn stof is in zijn eentje verantwoordelijk voor zo’n 70 procent van de totale ziektelast
veroorzaakt door milieuverontreiniging. Dat het Vlaamse Natura 2000-netwerk jaarlijks 4000 tot 8000 ton fijn stof uit
de atmosfeer haalt, is dus van levensbelang.

Planten halen dag in dag uit vervuilende stoffen uit de lucht. Vooral bomen zijn performante luchtzuiveraars. Hun bla-
deren nemen polluenten op zoals fijn stof, ozon, stikstof, pcb’s en dioxine. Zo zorgen ze voor een betere luchtkwaliteit.
Bomen zijn het meest doeltreffend in het vasthouden van schadelijke stoffen. Op een bos wordt 2 tot 16 keer meer
stof afgezet uit de atmosfeer (‘depositie’) dan bij struiken of lage planten. Grote, oudere bomen zijn betere filters dan
jonge exemplaren. Naaldbomen kunnen het best fijne stofdeeltjes uit de lucht halen. Gasvormige componenten zoals
stikstofoxiden en ozon worden het best geabsorbeerd door bladeren van loofbomen. Een menging van soorten biedt
dus de beste garantie voor een effectieve filtering.

Joris De Raedt zet
dier op papier

12

16 miljoen m³ zuiver water
leveren de Natura 2000-sites ons elk jaar op

In mest zitten stoffen zoals nitraat en fosfaat die de bodem vruchtbaar maken. Maar als er te veel voedingsstoffen
in de bodem komen, sijpelen die stoffen door naar het grondwater en verontreinigen ze het drinkwater. Ook komen
nutriënten zoals nitraat en fosfaat in rivieren, beken en sloten terecht. Dat is nefast voor de dieren en planten in onze
waterlopen.

De Natura 2000-sites houden gelukkig heel wat nitraat en fosfaat vast in hun bodem: 2,25 miljoen ton stikstof en 1100
ton fosfaat. Bovendien verbeteren ze de waterkwaliteit: bacteriën zijn continu druk in de weer om stikstof in het ecosys-
teem af te breken. In riviervalleien zijn slikken en schorren echte waterzuiveraars. Door de stroming en de plantengroei
brengen ze het water in contact met de lucht, zodat het wordt verrijkt met zuurstof. Bacteriën kunnen de verontreini-
gende stoffen zo beter afbreken. Ze verwijderen het stikstof uit het water en zuiveren het water op natuurlijke wijze.
Jaarlijks leveren de Natura 2000-sites ons maar liefst 16 miljoen m³ zuiver water. Dat hebben we nodig om drinkwater
van te maken, en de landbouw en industrie te doen draaien.

2100 verloren levensjaren minder
dankzij het positieve effect van Natura 2000 op onze gezondheid

Wetenschappelijk onderzoek toont aan
dat natuur en groen een positief effect
hebben op de fysieke en mentale ge-
zondheid van omwonenden en bezoe-
kers. Voor 1,8 miljoen Vlamingen zijn
de Natura 2000-gebieden een opkikker
voor hun gezondheid: ze winnen 2100
gezonde levensjaren of disability adjus-
ted life years (DALY). Die methode drukt
het effect van verontreiniging op onze
gezondheid uit in het aantal verloren
gezonde levensjaren door ziekte of
vroegtijdige sterfte.

In Nederland onderzocht men welk ef-
fect een grotere groenoppervlakte bin-
nen een straal van een kilometer van
de woning heeft op 18 specifieke ziek-
tebeelden. Onder meer het effect op
hartfalen, depressie, angststoornissen,
astma, maagdarminfecties, migraine
en hoge bloeddruk werd onderzocht.
Wat bleek? Voor de 12 ziekten waar-
over genoeg data beschikbaar waren,
betekent 10 procent meer groen in een
straal van een kilometer van de woning
een jaarlijkse winst van 2,46 DALY’s

per 1000 inwoners. Of nog: de totale
ziektelast neemt met 3,3 procent af als
de hoeveelheid groen met 10 procent
toeneemt. In geld uitgedrukt wordt
een DALY op 87.000 euro geschat. De
jaarlijkse gezondheidswinst van 2,46
DALY’s per 1000 inwoners komt dan
overeen met 214.000 euro, voor de 12
ziekten waarvoor voldoende data be-
schikbaar waren. Per persoon is dat een
vermindering van de ziektelast van ge-
middeld 214 euro per jaar.

©
 B

ar
t L

as
uy

Joris De Raedt zet
dier op papier

25 jaar is hij en nu al maakt Joris De Raedt wereldwijd furore. Zijn wetenschappelijke
illustraties verschijnen in National Geographic en zijn afstudeerproject werd

genomineerd voor de Adobe Design Achievements Awards. Nu werkt hij voor een
groot natuurbeschermingsproject in de Verenigde Arabische Emiraten. “Met mijn

werk wil ik bedreigde diersoorten helpen redden.”

©
 Jo

ri
s

D
e

R
ae

dt

n
a

t
u

u
r

 a
ls

 j
o

b

13

©
 Jo

ri
s

D
e

R
ae

dt

14

Hoelang teken je al?
Joris De Raedt: “Zolang ik me kan
herinneren. Op reis met mijn ouders
schetste ik mijn indrukken: idyllische
kampeerplekjes, leuke ervaringen en
dieren die we zagen. Met die schetsen
breide ik van jongs af aan een verleng-
stuk aan mijn visuele geheugen.”

Wanneer wist je dat je illustrator wou
worden?
“Als kind zag ik tekenen als een hobby
waar ik nooit mijn beroep van zou kun-
nen maken. ‘Daar kun je toch geen geld
mee verdienen’, dacht ik. Zelfs toen ik
besloot om grafisch ontwerp te studeren,
was ik er nog niet uit welke kant ik op
wilde. Vandaag ben ik grafisch vormge-
ver, illustrator en fotograaf. Dat ik die drie
combineer, is een groot voordeel. Het kan
erg frustrerend zijn als je een mooie foto
of illustratie aan een andere vormgever
doorgeeft, die het verknoeit door een le-
lijke lay-out. Omdat ik naast de foto’s en
illustraties ook de uiteindelijke vormge-
ving bepaal, kan ik mijn beeldmateriaal in
functie daarvan maken.”

Wanneer begon je te fotograferen?
“Toen ik negentien was, trok ik met een
vriend naar Maleisië. Het was de eer-
ste keer dat ik zelfstandig op reis ging.
Ik wilde die ervaring zo goed mogelijk
vastleggen om er later nog vaak aan te-
rug te denken. Met een eenvoudig foto-
toestel maakte ik een hele hoop foto’s.
Pas twee jaar later ging ik aan de slag
met een spiegelreflexcamera. Ik deed
toen vakantiewerk in een dierenpark in
de Verenigde Arabische Emiraten. Een
ideale locatie om met je camera te leren
werken. Ik kon er mijn techniek voluit
testen op alle exotische dieren in het
park, een dankbaar onderwerp.”

Vanwaar jouw passie voor natuurteke-
ningen en -fotografie?
“Mijn fascinatie voor de natuur heb ik
met de paplepel binnengekregen. Mijn
ouders zijn natuurwetenschappers en
de boekenkast thuis stond vol veld-
gidsen en natuurhistorische boeken.
Ik kon uren naar de wetenschappelijke
illustraties turen. Ook de illustraties
die maandelijks in National Geographic

verschijnen, hebben me altijd enorm
aangesproken. Ze zijn niet alleen mooi,
maar tonen via infografieken ook com-
plexe zaken. Bijvoorbeeld hoe een slang
haar prooi vindt met behulp van haar
infrarode zicht. Dat zijn dingen die je
nooit op een foto kunt vastleggen. Dat
moest ik ook kunnen!”

“Al van jongs af aan reisde ik met mijn
ouders en vrienden de wereld rond om
natuurparken te bezoeken en de diver-
siteit in ecosystemen te leren kennen.
Tijdens die reizen bekroop me keer op
keer de drang om mijn ervaringen en de
schoonheid van de natuur met anderen
te delen. Maar in onze beeldencultuur
is het alsmaar moeilijker om mensen te
verwonderen. Ik zie dat als een uitdaging.
Met nieuwe technologieën, kennis en
veel geduld probeer ik telkens weer foto’s
te maken die mensen aanspreken.”

Wat wil je met jouw werk voor de natuur
betekenen?
“Met mijn illustraties, infografieken en
foto’s wil ik de schoonheid en com-

©
 Jo

ri
s

D
e

R
ae

dt

15

NATUUR

 ALS

 JOB

plexiteit van het leven op onze planeet
tonen. Zo wil ik mensen inspireren om
respectvol om te gaan met de natuur. Ik
wil hen het belang doen inzien van bio-
diversiteit en aantonen hoe het kleinste
of gevaarlijkste dier van belang kan zijn
voor de stabiliteit van een ecosysteem.
En hoe een verstoring ook op ons een
enorme impact kan hebben.”

Hoe ga je te werk als je een wetenschap-
pelijke illustratie van een dier maakt?
“Eerst maak ik schetsen op papier. Die
scan ik in en werk ik uit op een digitaal
tekentablet. Veel mensen denken dat
de computer al het werk voor je doet,
maar dat klopt niet. Je tekent nog altijd
lijntje per lijntje, maar nu rechtstreeks
op een scherm. Digitaal werken heeft
veel voordelen. Ik kan veel meer details
toevoegen omdat ik kan inzoomen.
Ook achteraf kan ik de tekening gemak-
kelijk aanpassen. Al mijn illustraties
worden gecontroleerd door specialis-
ten. Als zij me bijvoorbeeld vragen om
het dier meer rechtop te doen zitten of
de achtergrond te wijzigen, dan klaar ik
zo’n aanpassing binnen het uur. Zon-
der computer had ik helemaal opnieuw
moeten beginnen.”

Aan welke (illustrator)opdrachten denk
je met plezier terug?
“Mijn bachelorproject ‘De grijze prieel-
vogel en zijn menselijke gedrag’ was
heel boeiend. Australische prieelvogel-

mannetjes brengen 80 procent van hun
tijd door bij hun nest op de grond. Dat
maakt hen tot een makkelijke prooi
voor huiskatten. Met mijn project wilde
ik mensen hiervan bewustmaken, zodat
ze hun katten een belletje omdoen en
hun kinderen leren de dieren niet te
storen.”

“Dat project verliep volgens mijn ideale
werkproces. Thuis zocht ik eerst zoveel
mogelijk op in vogelgidsen en online.
In de zomer van 2010 reisde ik samen
met vrienden en familie van Darwin
naar Cairns in Australië, dwars door het
leefgebied van de grijze prieelvogel. In
vijf weken verzamelde ik zoveel moge-
lijk materiaal: foto’s, video’s, schetsen,
afmetingen en gps-coördinaten.”

“Voor mijn wetenschappelijke illustra-
ties trok ik naar het Natural History
Museum in Tring (Verenigd Koninkrijk).
Daar liggen alle vogelsoorten ter wereld
in kamers vol laden. Die kun je niet zo-
maar bekijken. Ik moest eerst schrifte-
lijk de toelating vragen en uiteindelijk
kreeg ik in een aparte kamer enkel de
schuif met de prieelvogel te zien. Ik
maakte er macrofoto’s en schetsen
van. Die hielpen me om het verendek
van de vogels wetenschappelijk correct
te tekenen. Een luxe die ik bij veel van
mijn latere projecten jammer genoeg
niet had.”

Welke dieren teken je het liefst?
“Oei, moeilijke vraag. Over elk wezen
op onze planeet valt wel iets interes-
sants te vertellen. Maar ik teken het
liefst dieren met een complex gedrag.
Via een infografiek kan ik dat gedrag
dan in beeld brengen voor de lezer.”

Nog voor je afstudeerde, kaapte je de
tweede prijs weg in de National Geo-
graphic Emerging Nature Photographer
Award 2012. Wat betekende die erken-
ning voor jou?
“Ik heb veel geleerd uit die wedstrijd.
Zo heb ik het wereldje van de natuur-
fotografie van dichtbij leren kennen. Ik
heb ook ingezien dat ik nog meer kan
bereiken door naast natuurfotografie
ook illustratief en grafisch werk te ma-
ken met hetzelfde doel: de complexiteit
en schoonheid van de natuur tonen.
Dat er ondertussen al illustraties van
mijn hand in de Nederlandstalige uit-
gave van National Geographic zijn ver-
schenen, sterkt mij om verder te gaan
als wetenschappelijk illustrator.”

Aan welke projecten werk je nu?
“Ik teken nu enkele grote illustratie-
reeksen voor een natuurbeschermings-
project in de Verenigde Arabische
Emiraten. Het gaat vooral om
identificatietekeningen, verspreidings-
kaarten en enkele infografieken van
lokale vogelsoorten.”

Welk droomproject wil je in de toe-
komst nog doen?
“Het zou geweldig zijn om met mijn
werk bedreigde diersoorten te helpen
redden. Zeker als ik daarbij niet enkel
illustraties, maar ook een fotoreportage
kan maken en helpen bij het vormgeven
van het campagnemateriaal.”

Meer info: www.jorisderaedt.be

“Met nieuwe technologieën,
kennis en veel geduld probeer
ik foto’s te maken die mensen
aanspreken”

©
 Jo

ri
s

D
e

R
ae

dt

Leveren grassprietjes straks
onze groene stroom?

Graskracht
©

 T
om

 Jo
ye

Kijken we binnenkort televisie met stroom uit gras? Technisch is het alvast
mogelijk. Ook aan het aanbod zal het niet liggen: jaarlijks leveren onze
natuurgebieden en wegbermen zo’n 93.000 ton maaisel, goed voor 1 procent
van de elektriciteitsbehoefte van de Vlaamse gezinnen.

16

©
 B

ui
te

n-
be

el
d

- S
jo

n
H

ei
je

ng
a

Door gras te vergisten ontstaat biogas.
En met biogas kun je groene elektriciteit
opwekken. Is dat ook op grote schaal
rendabel? En is het technisch en econo-
misch haalbaar om ook in Vlaanderen
energie uit grasmaaisel op te wekken?
Dat onderzocht het ANB samen met
twaalf partners en met steun van het
Europees Fonds voor Regionale Ontwik-
keling (EFRO) in het project Graskracht.

Verspreid over Vlaanderen liggen tien-
duizenden hectaren grasland: in natuur-
gebieden, op wegbermen, langs water-
lopen. Die leveren jaarlijks naar schat-
ting 93.000 ton grasmaaisel op. En daar
zit het maaisel uit parken en tuinen nog
niet eens bij. Vandaag blijft het maaisel
vaak liggen of wordt het afgevoerd voor
compostering. Willy Verbeke van In-
verde: “Het zou veel efficiënter zijn om
het eerst te vergisten en er energie uit te
halen, en het residu daarna als bodem-
verbeteraar in te zetten.”

Natte vergisting
De afgelopen drie jaar bracht Graskracht
in kaart hoeveel energiepotentieel er in
gras schuilt. Willy Verbeke: “Met de ver-
gisting van het grasmaaisel van bermen
en natuurgebieden kunnen we één pro-
cent van de elektriciteitsbehoefte van
de Vlaamse gezinnen dekken. Grasver-
gisting alleen zal het energievraagstuk
dus niet oplossen. Maar het kan wel een
puzzelstuk zijn in de omschakeling naar
hernieuwbare energie, zeker in het licht
van de stijgende energieprijzen.”

Vergisting van organisch materiaal kan
met verschillende technologieën, maar
in Vlaanderen is vooral natte vergis-
ting gangbaar. Landbouwers gebruiken
vergistingsinstallaties om uit mest, ge-
wassen en organisch afval energie op

te wekken. Uit de proeven die het ANB
in het kader van Graskracht uitvoerde,
bleek de performantie van de vergister
even hoog als er grasmaaisel toege-
voegd werd. Ook de kwaliteit van het
digestaat, de massa die overblijft na
vergisting, doorstaat moeiteloos de ver-
gelijking met kunstmest. Willy Verbeke:
“Digestaat bevat dezelfde voedingsstof-
fen als kunstmest – stikstof, fosfor en
kalium – én verbetert de bodem op een
ecologische manier. Ook niet onbelang-
rijk is dat er bij vergisting veel minder
broeikasgassen vrijkomen dan bij de
aanmaak van kunstmest.”

Jonge grassprieten
Welk soort grasmaaisel levert de meeste
energie op? En waar moet het gras aan
voldoen? Willy Verbeke: “Vers maai-
sel van groene, jonge grassprieten
zit boordevol energie. Ideaal gaat het
rechtstreeks van het grasland naar de
vergistingsinstallatie. Maar dat is prak-
tisch niet altijd mogelijk. De piek van het
maaiseizoen valt in juni, maar de ener-
gieopwekking wordt het best over het
hele jaar verdeeld. Om het grasmaai-
sel langer te bewaren kan het ingekuild
worden: het maaisel wordt op een hoop
gelegd, goed aangedrukt en hermetisch
afgedekt. Landbouwers gebruiken die
techniek op grote schaal om verhakseld
maïs als wintervoer voor het vee te be-
waren. Ook grasmaaisel kun je zo lan-
ger dan een jaar bewaren.”

De zuiverheid van het gras is minstens
zo belangrijk. Zand, stenen of zwerfvuil
zijn uit den boze. Het maaisel moet dus
gesorteerd worden voor het in de ver-
gister kan. Vandaag hebben de meeste
vergistingsinstallaties nog geen sor-
teermachines om die onzuiverheden
eruit te halen. En aan die aanpassingen

hangt natuurlijk een prijskaartje vast.
Maaisel uit natuurgebieden is zuiverder
dan bermmaaisel, maar beide zijn even
goed bruikbaar voor vergisting. Willy
Verbeke: “Maar volgens onze bereke-
ningen leveren bermen het merendeel
van het maaisel in Vlaanderen: maar
liefst 77 procent. Veel natuurbeheerders
zetten grazers in om de graslanden kort
te houden of ze hooien het gras als vee-
voeder in de winter.”

Groenestroomcertificaten
Om de landbouwvergisters grote hoe-
veelheden grasmaaisel te laten verwer-
ken zijn dus investeringen in nieuwe en
bestaande installaties nodig, stelt Willy
Verbeke. Om welke investeringen gaat
het dan? “Gras maakt de biomassa stro-
perig. Hierdoor moet er meer gemengd
worden en moet men de afpompbuizen
breder maken. Om gras te vergisten mo-
gen de sprietjes bovendien maximaal
vier centimeter lang zijn. Dat vergt een
aangepaste snijmachine. Als we ook de
warmte willen gebruiken die bij vergis-
ting vrijkomt, dan zijn er investeringen
nodig om de vergistingsinstallatie met
een serre of woonwijk te verbinden.”

“Probleem is dat sinds de hervorming
van de groenestroomcertificaten eind
2012 banken en investeerders terug-
houdend zijn om in groene energie te
investeren. De herhaalde aanpassingen
aan het systeem van groenestroomcer-
tificaten creëren rechtsonzekerheid; ze
ondergraven het investeringsklimaat en
het ondernemersvertrouwen. En groot-
schalige investeringen zijn net nodig
om de energiewinning uit gras mogelijk
te maken.”

Het eindrapport van Graskracht vind je
op www.inverde.be/kennis-gras.

g
r

a
sk

r
a

c
h

t

17

©
 In

ve
rd

e

18

©
 F

ili
p

Va
n

B
ov

en

19

Oerkracht
Een rode bosmier klemt een mestkever in een ijzeren houdgreep tussen haar ka-
ken. Zo heeft ze zes poten vrij om haar prooi naar het mierennest te duwen. Een
beeld waar een stille oerkracht uit spreekt. En oersterk, dat zijn rode bosmieren. Ze
kunnen ettelijke malen hun eigen gewicht optillen. Dat komt van pas bij de bouw
van hun koepelnest, waar ze tonnen materiaal naartoe slepen. Zo’n koepelnest
is een bouwkundig wonder waarin een ingenieus gangenstelsel vele kamers met
elkaar verbindt. Een van die gangen leidt naar de kamer van de koningin. Zij legt tot
20.000 eieren per jaar en dat tien tot twintig jaar lang. Om die productie op peil te
houden heeft ze eiwit nodig. En dat leveren haar werksters door de lekkerste hapjes
aan te slepen. En de mestkever? Die kan het niet meer navertellen.

“Mijn droom:
van vlinders inventariseren

mijn beroep maken”

Vrijwilligers brengen insectenleven in kaart

©
 B

ar
t L

as
uy

20

“Daar”, wijst ze. Voor ik het weet,
springt Zoë Vanstraelen het pad af, vlin-
dernet in de lucht. Met een doelgerichte
haal vangt ze een fladderende vlinder in
haar net. Haar vingers trillen als ze het
afpluist op zoek naar haar vangst. Vlie-
gensvlug peutert ze een insectenpotje
uit haar rugzak en laat het broze witte
vlindertje erin glijden. “Als ik het goed
zie, is dit een Spaansgroene zomervlin-
der”, zegt ze terwijl ze de inhoud van
het potje aandachtig bestudeert. Ze
diept een vlinderencyclopedie op en
bladert zonder aarzelen naar de juiste
pagina. “Inderdaad, een Jodis putata, in
Vlaanderen een zeldzame soort, mooi
dat die hier zit.” Zoë schroeft het potje
snel open. Blij met zijn herwonnen vrij-
heid fladdert de Spaansgroene zomer-
vlinder uit het zicht.

Zoë is een van de vrijwilligers van de
Werkgroep Ongewervelden van Likona,
de Limburgse Koepel voor Natuurstu-
die. Een keer per maand komen de vijf-
tien leden samen. In de zomer trekken
ze eropuit in de natuur op zoek naar
bijzondere soorten. In de winter inven-
tariseren ze samen de insecten die ze in
de zomer gespot hebben.

100 insecten determineren
Proefterrein van de dag is het Heuvels-
ven in Dilsen-Stokkem, dat grenst aan
het Nationaal Park Hoge Kempen. Een
grote groep is komen opdagen: naast
de diehard leden heeft Zoë ook haar stu-
diegenoten biologie van de Universiteit
Hasselt opgetrommeld. Voor het einde
van het academiejaar moeten die hon-
derd insecten determineren. “Ik heb
er al vijftig geïdentificeerd”, zegt Jana.

“Ik hoop hier vandaag veel beestjes te
sprokkelen, want de deadline nadert.
En vooral: ik hoop iets op te steken van
de kenners.”

Een van die kenners is Luc Crèvecoeur
van het Provinciaal Natuurcentrum
Limburg en coördinator van de Lim-
burgse vrijwilligerswerkgroepen. Naast
de Werkgroep Ongewervelden heeft hij
nog een tiental andere werkgroepen
onder zijn hoede: geologie, zoogdie-
ren, vogels, mossen, vissen, padden-
stoelen enzovoort. “Die werkgroepen
brengen samen al meer dan twintig
jaar de flora en fauna van Limburg in
kaart. Zo krijgen we een goed beeld
van de soorten die het goed doen en zij
die het hard te verduren krijgen. Onze
meetgegevens voegen we in op online
databanken. Daar kan iedereen ze vrij
raadplegen. De beheerder van het ge-
bied gebruikt onze inventarisatie om
vast te stellen hoe het de natuur vergaat
en of zijn beheer de gewenste resulta-

ten oplevert. Voor de monitoring van de
Limburgse natuurgebieden werken we
geregeld samen met andere partijen:
verenigingen zoals Natuurpunt, de re-
gionale landschappen, het INBO en het
ANB.”

Gebalde vuistjes
“Kom, we gaan verder kijken wat we
nog meer kunnen vinden”, zegt Luc
Crèvecoeur. Hij stapt op een struik af
en schudt de takken uit boven zijn klop-
scherm, een vierkant wit doek gespan-
nen over een kader. Dan buigt hij zich
over de vangst. Tientallen insecten kri-
oelen over het doek. “Wie wil die groe-
ne wants hebben? Hij is in reclame”,
lacht Luc Crèvecoeur. Pieter is er als de
kippen bij. “Die wil ik wel, hoe heet hij?”
Luc Crèvecoeur aarzelt geen seconde:
“Stenama calcaraten of roofwants.”
Pieter noteert ijverig op zijn gsm. “Hoe
heet deze ook weer?” Hij wijst op een
insect dat levenloos ronddobbert in zijn
insectenpotje. “Dat is een haantje, in

r
e

p
o

r
ta

g
e

Dat het tweestippige lieveheersbeestje het zwaar te verduren krijgt en de kniptor
de wind in de zeilen heeft, weten we dankzij de tientallen vrijwilligers van de
Limburgse Koepel voor Natuurstudie. Zij brengen in hun vrije tijd de rijkdom
van de Limburgse fauna en flora in kaart. “Elke avond ben ik drie uur zoet met
het determineren van insecten.”

21

©
 B

ar
t L

as
uy

22

het Latijn Plateumarus sericea”, zegt Luc
prompt. “Of ik alle insecten bij naam
ken? Neen, lang niet. Elke avond ben
ik drie uur zoet met het determineren
van insecten. Gelukkig heb ik niet veel
slaap nodig. Weten jullie trouwens hoe
je kunt zien of een spin volwassen is?
Als hij aan zijn lijf twee gebalde vuistjes
heeft hangen. Dat zijn zijn geslachtsor-
ganen.”

Wat verderop zijn ook Jaak Evens en
Jean-Pierre Beuckx in de weer. Zij ge-
bruiken geen klopscherm, maar een

paraplu. “Daarmee kun je even goed
insecten verzamelen en bovendien be-
schermt hij je als er een plensbui los-
barst”, zegt Jean-Pierre. Hij is specialist
lieveheersbeestjes. “Ik bestudeer ze
al sinds de jaren 1970”, vertelt hij. Hij
laat me een plastic buisje met een tien-
tal krioelende lieveheersbeestjes zien.
“Vandaag heb ik er drie met vijf stippen
gevonden, twee roomvleklieveheers-
beestjes of calvia’s, die hebben veertien
stippen, en eentje dat ik niet ken. Dat
moet ik thuis onder de microscoop de-
termineren. Veel mensen denken dat

hoe meer stippen lieveheersbeestjes
hebben, hoe ouder ze zijn, maar dat is
een fabeltje. Wel gaat het om verschil-
lende soorten. Vroeger vond ik vooral
tweestippige lieveheersbeestjes, maar
die lijden vandaag enorm onder de veel-
vraat van het exotische Aziatische lieve-
heersbeestje. Als ik tegenwoordig nog
een tweestippige vind, is mijn dag ge-
slaagd. Toch is er verbetering op komst.
Het Aziatische lieveheersbeestje krijgt
hier stilaan natuurlijke vijanden, zoals
de sluipwesp.”

Geslachtsorganen prepareren
Wespen zijn dan weer de specialiteit
van Jaak. “Ik hoop hier vandaag een
graafwesp te vinden. In Vlaanderen
komen maar liefst 68 soorten graafwes-
pen voor. Die zijn elk gespecialiseerd in
één soort prooi: bladluizen, bijen, vlie-
gen, spinnen, enzovoort. Uitmaken om
welke soort het gaat, is geen sinecure.
Ik leg ze thuis onder de microscoop, en
hou daarbij een determinatietabel in de
aanslag. Ik bestudeer onder meer de

“Vele mensen denken
dat je de leeftijd van een
lieveheersbeestje kunt aflezen
aan zijn stippen, maar dat is
een fabeltje”

©
 B

ar
t L

as
uy

vleugeladering. Dat is nog een gemak-
kelijke manier om de insecten te de-
termineren. Voor sommige soorten zit
het enige verschil hem in de genitaliën.
Stel je voor: een wesp van 3 millimeter,
waarvan je de geslachtsorganen moet
prepareren: dan wordt het spannend.
Het is zaak om heel secuur te werk te
gaan. Tegelijk kan het gedrag op het
terrein ook al een belangrijke indicatie
zijn. Sommige wespen doen zich bij-
voorbeeld enkel tegoed aan de nectar
van een bepaalde bloem. Goed uit je
doppen kijken is dus de boodschap.”

Ook Peter Berckx geeft zijn ogen de
kost. Hij is educatief medewerker van
het bezoekerscentrum De Lieteberg in
Zutendaal en vrijwilliger bij de Werk-
groep Ongewervelden. Hij knielt neer
in het bladerdek en gooit een hoopje
bladeren op zijn klopscherm. “Kijk hier,
een duizendpoot”, wijst hij. “En dat
daar is een kniptor, dat is een leuke.
Om vijanden af te schrikken trekt hij
zijn poten in en spant zijn lijfje op. Met

een knipgeluid knapt hij de hoogte in
om veilig op zijn buik te landen.”

Prachtige patronen
De zon verdwijnt ondertussen achter
de bomen en het licht wordt met de
minuut ijler. Tijd om klopscherm en
insectenpotjes op te bergen en huis-
waarts te keren. “En, tevreden over de
vangst?”, vraag ik aan Zoë. “Ja”, knikt
ze en ze begint honderduit te vertel-
len. Over rupsen die zich beschermen
tegen hun vijanden door zich in te gra-
ven in een blad, en bladrollers, rupsen

die bladeren oprollen tot een koker en
zich daarin incognito verplaatsen. “Ik
was al geïnteresseerd in beestjes toen
ik amper kon lopen. Sinds mijn tiende
zit ik in de Werkgroep Ongewervelden
en sinds mijn veertiende spits ik me toe
op nachtvlinders. Waarom nachtvlin-
ders? Weinig mensen weten het, maar
er bestaan bijzonder kleurrijke exem-
plaren met ronduit prachtige patronen.
Mijn droom? Me na mijn studies biolo-
gie specialiseren en als beroep overal in
België vlinders inventariseren.”

23

r
e

p
o

r
ta

g
e

“Een wesp van 3 millimeter
waarvan je de geslachtsorganen
moet prepareren: dan wordt
het spannend”

Natuurvrijwilligers leveren goudwerk

Elke dag gaan in Vlaanderen duizenden vrijwilligers op pad om de planten en dieren die hier groeien en leven in kaart
te brengen. Het monitoringwerk van vrijwilligers is broodnodig, benadrukt Martine Waterinckx van het ANB. “Voor be-
leidsmakers is monitoring een belangrijke indicatie van de toestand van de natuur. Realiseert Vlaanderen de beoogde
natuurdoelen en zijn de instrumenten die we daarvoor inzetten effectief? Vrijwilligers kunnen ook beheerders van
natuurterreinen helpen om hun gebied te monitoren. Die gegevens tonen hoe de natuur het in hun gebied doet en of
het beheer de gewenste vruchten afwerpt. Waar nodig kunnen ze hun beheer bijsturen of net bestendigen.”

Vlaanderen moet bovendien aan Europa rapporteren hoe de natuur ervoor staat in het Europese netwerk van Natura
2000-gebieden. Geert De Knijf van het INBO: “Die monitoring louter door professionele krachten laten doen is on-
betaalbaar. Veel vrijwilligers zijn bovendien vragende partij om de natuur mee in kaart te brengen. In overleg met na-
tuurverenigingen en andere organisaties werken we daarom een monitoringconcept uit. Dat beschrijft hoe vrijwilligers
specifieke soorten moeten monitoren en wanneer en waar ze er het best op uit trekken. Daarbij moeten ze natuurlijk
professionele coaching en feedback krijgen. Ik denk bijvoorbeeld aan opleidingen waar vrijwilligers hun kennis kunnen
bijspijkeren en studiedagen of rapporten waarin ze de resultaten van hun gezamenlijke monitoring te zien krijgen. Het
overleg over de concrete uitwerking is nu bezig.”

Iedereen kan als vrijwilliger de natuur intrekken om soorten te inventariseren. Voor de meeste soorten kan dat zonder
de paden te verlaten of ze te vangen. Is dat laatste toch nodig, dan gelden er voor enkele kwetsbare soorten beperkin-
gen. Dat zijn de soorten uit Bijlage 1 van het Soortenbesluit. Gert Van Hoydonck van het ANB: “In Vlaanderen is het
wettelijk verboden om beschermde soorten te vangen of te verstoren. Bij het ANB kun je een afwijking op die regel
aanvragen. Daarin moet je motiveren waarom je bepaalde beschermde soorten wilt vangen of plukken, en of er geen
alternatieve methoden bestaan. Tegelijk moet de eigenaar akkoord gaan dat je zijn gronden inventariseert.”

24

Inverde: forum voor groenexpertise

Koning Albert II-laan 20-bus 22 • 1OOO Brussel

T +32 2 658 24 94 • F +32 2 658 24 95 • info@inverde.be • www.inverde.be

Zin in een groene opleiding in jouw buurt?

Houtsoorten herkennen? Bomen en struiken leren snoeien?

Werken met zeis of kettingzaag?

Je leert het allemaal (en nog veel meer) bij Inverde: forum voor groenexpertise

Surf naar www.inverde.be voor alle opleidingen in jouw buurt.

Test opnieuw je natuurkennis met de grote Inverde zomerwedstrijd.

Vanaf 1 juli op www.inverde.be/zomerwedstrijd

n
a

t
u

u
r

 e
n

 g
e

sc
h

ie
d

e
n

is

25

Laatste rustplaats
wordt bonte natuur
De Muziekberg en de Kluisberg in de Vlaamse Ardennen: onze voorouders
koesterden die plek waar ze hun naasten een laatste rustplaats gunden. Die
prehistorische grafheuvels kruisen vandaag het pad van een bont gezelschap:
een opschietend ree in het struikgewas, een wespendief die een duikvlucht
inzet, de adembenemende maar stekelige doornstruwelen. Natuurlijke en
historische rijkdommen leven hier schouder aan schouder.

©
 T

om
 L

in
st

er

26

Een nietsvermoedende wandelaar zou
er achteloos voorbijlopen. Maar als je
goed kijkt, zie je op de top van de Mu-
ziekberg in Ronse en de Kluisberg in
Kluisbergen hier en daar lichte glooiin-
gen: grafheuvels die dateren van 1800
tot 1100 voor Christus.

Als een vooraanstaand man er in die
tijd het bijltje bij neer legde, kreeg hij
een laatste rustplaats in een grafheuvel.
De ‘gewone’ mens werd daarentegen
op een takkenbed of een bed van va-
rens verbrand. Dat tonen de sporen van

brandgraven, die ook op de Kluisberg
en de Muziekberg zijn teruggevonden:
de resten van een brandstapel. Ver-
spreid over de twee sites lagen vroeger
minstens twintig grafheuvels. Een vijf-
tal daarvan zijn vandaag nog intact en
zichtbaar; de andere zijn genivelleerd
of gaan schuil onder braamstruiken of
adelaarsvaren.

Gallo-Romeinen
Ook in latere periodes zochten men-
sen deze plekken op om hun doden te
begraven. Enkele Romeinse brandres-

tengraven aan de rand van de heuvels
tonen dat aan. Nancy Lemay van het
Agentschap Onroerend Erfgoed: “Zelfs
de Gallo-Romeinen zetten hun overle-
denen nog lang bij in de prehistorische
grafheuvels op de Kluisberg. Zo zoch-
ten ze aansluiting bij de gebruiken en
gewoontes van de inheemse volkeren.
Bij andere grafheuvels in de wijde om-
geving heeft archeologisch onderzoek
aangetoond dat onze voorouders de
grafmonumenten over de jaren heen
onderhielden en soms zelfs herinrich-
ten. Zo legden ze bijkomende greppels
aan of vergrootten de grafheuvel. Of dat
ook op de Kluisberg en de Muziekberg
een gangbare praktijk was, weten we
niet zeker. Hiervoor is bijkomend ar-
cheologisch onderzoek nodig.”

De grafheuvels in de Vlaamse Ardennen
zijn een erfenis van de Hilversumcul-
tuur, prehistorische stammen uit het
middenbronstijdperk (1800 tot 1100
voor Christus). Kenmerkend voor die
cultuur zijn eenvoudige, dikwandige

©
 T

om
 L

in
st

er

In de grafheuvels in Ronse en Kluisbergen hebben ooit urnen met asresten gestaan.

urnen uit klei. Xavier Coppens van het
ANB: “Ook in de grafheuvels in Ronse
en Kluisbergen hebben ooit urnen met
asresten gestaan. Maar in de 19de eeuw
zijn de grafkamers stuk voor stuk on-
derzocht door amateurarcheologen, of
leeggeroofd.” In musea in de buurt kun
je wel nog enkele vondsten bewonde-
ren: in het Provinciaal Archeologisch
Museum van Velzeke en in het Oud-
heidkundig Museum van Doornik.

Dat het overgebleven archeologische
erfgoed in de Vlaamse Ardennen be-
waard blijft, daar wordt nauwgezet over
gewaakt. Xavier Coppens: “Bij beheer-
werken in het Muziekbos of op de Kluis-
berg gebruiken we geen zware machi-
nes. Bomen worden omzichtig geveld,
zodat ze geen schade toebrengen aan
het bodemarchief.”

IJzermijn
Waarom kozen onze voorouders het
hoogste punt in het landschap als laat-
ste rustplaats? Strategische overwegin-

gen speelden zeker mee. Nancy Lemay:
“De Kluisberg ligt 140 meter boven de
zeespiegel en was toen al een mijlpaal
in het landschap. Bovendien was de top
toen nog niet bebost. Van hieruit had
men een uitstekend zicht op het omlig-
gende landschap. Dat maakte die plek
tot een strategische vestiging.”

Maar dat was niet de enige reden. Xavier
Coppens: “De toppen van de Kluisberg
en de Muziekberg zijn rijk aan ijzerhou-
dend zand. De prehistorische mens
won daar ijzer uit om werktuigen zoals
pijlpunten en bijlen van te maken. Dat
hij die grondstof binnen handbereik
had, maakte die locatie tot een waarde-
volle ijzermijn. In heel West-Europa zijn
uit die periode resten van gesmolten
ijzererts teruggevonden.”

Leer en hout
Naast urnen en werktuigen uit ijzererts
gebruikten de culturen van het Muziek-
bos en de Kluisberg vooral voorwerpen
uit de natuur: klei, leer, hout en silex.

Xavier Coppens: “In onze bodem zitten
geen waardevolle edelstenen of metalen
zoals diamant of goud. Maar dat wil
niet zeggen dat onze voorouders geen
siervoorwerpen maakten. Daarvoor be-
werkten ze vaak leer en hout, materialen
die de tand des tijds veel minder goed
doorstaan.”

27

n
a

t
u

u
r

 e
n

 g
e

sc
h

ie
d

e
n

is

Waarom
kozen onze
voorouders
het hoogste
punt in het
landschap
als laatste
rustplaats?

Grafheuvel
kijken?

De prehistorische grafheuvels zijn
vandaag het best zichtbaar op de
Muziekberg, pal in het Muziekbos.
Dat is een stevige brok natuur van
500 hectare met rijzige beuken,
snelstromende beekjes en hyacin-
ten die in het voorjaar parmantig
bloeien. Om een glimp van de
grafheuvels op te vangen volg je
het bewegwijzerde Geuzentoren-
pad dat je naar het hart van het
Muziekbos loodst. Een infobord
geeft een beknopt woordje uitleg.
Blijf je nog op je honger zitten?
De stadsgids van Ronse neemt je
graag mee op sleeptouw voor een
thematische wandeling doorspekt
met anekdotes, mythes en sages
over de grafheuvels.

©
 T

om
 L

in
st

er

28

Eten, slapen, paren:
de gierzwaluw doet het in de vlucht

NATUURTOPPERS
Een potvis duikt tot op 2000

meter diepte, een mol graaft in een
uur een gang van 10 meter, de gierzwa-

luw haalt topsnelheden van meer dan 120
kilometer per uur. Heel wat dieren uit onze

streken leveren dagelijks verbluffende
prestaties. In deze rubriek krijgen die
stunts een verdiende podiumplaats.

In dit nummer: de gierzwaluw.

Met een snelheid van 120 kilometer per uur scheert de gier-
zwaluw door het luchtruim en met een vaart van 200 kilome-
ter per uur duikt hij op zijn prooi af. Gierzwaluwen spelen in
hun vlucht honderden insecten naar binnen. Voor hun jongen
maken ze daar met speeksel een bal van die ze in hun keelzak
bewaren. Tot 600 insecten zitten er in zo’n voedselbal. Op een
mooie zomerdag brengen beide ouders ruim 30 voedselballen
naar het nest. Een klein rekensommetje leert dat ze maar liefst
16.000 insecten per dag verdelgen. En daar zit het lekkers dat
ze zelf oppeuzelen niet eens bij.

Als de nacht zijn duistere deken over de aarde legt, is dat voor
gierzwaluwen het signaal om tot op 2000 of 3000 meter hoog-
te te vliegen. Daar vallen ze in slaap. Langzaam zweven ze in

grote cirkels naar beneden. Tegen de ochtend naderen ze de
begane grond en is de jacht op insecten opnieuw geopend.

Gierzwaluwen zijn trekvogels die drie maanden per jaar in
onze contreien vertoeven. Ze maken hun nest in scholen,
kerken en huizen, in holen en muurspleten, onder dakgoten
en pannen. Maar omdat steeds meer oude gebouwen tegen
de vlakte gaan of gerenoveerd worden, vinden ze niet meer
voldoende nestplaatsen. Gelukkig kun je de gierzwaluw een
handje helpen: je kunt een nestkast ophangen of een gierzwa-
luwdakpan installeren op je dak. Daar heb je jaren plezier van:
zodra gierzwaluwen een broedplaats gekozen hebben, blijven
ze die jaar na jaar trouw.

Een vliegkunstenaar zonder weerga, die gierzwaluw. Hij doet echt alles in
de lucht: eten, drinken, slapen én paren. Zijn lichaam is de aerodynamica
zelve: een torpedovormig lijf, een platte kop die hij tussen zijn schouders kan
intrekken en ‘veerborstels’ die zijn ogen afschermen tijdens snelle duikvluchten.

©
 B

ui
te

n-
be

el
d

- R
an

 S
ch

ol
s

n
a

t
u

u
r

t
o

p
p

e
r

s

29

li
c

h
t

 o
p

 g
r

o
e

n
©

 M
ar

c
Le

te
n

56 jaar, zo lang is de Westhoek in De Panne al beschermd. Het levert die
natuurpracht niets minder op dan de eretitel van oudste publieke natuurgebied
van Vlaanderen. Van die decennialange bescherming plukken vele vandaag
de vruchten: de nachtegaal, de rugstreeppad en het duinviooltje. Maar ook de
bezoekers die dat gebied op duizend-en-één manieren kunnen ontdekken. Net
als het duinencomplex Ter Yde enkele kilometers verderop.

Westhoekreservaat en Ter Yde

Natuur à la carte
aan de kust

li
c

h
t

 o
p

 g
r

o
e

n

29
Struinzone in het Westhoekreservaat

30

Een voskleurige shetlandpony stuift in
volle vaart op zijn speelkameraadje af.
Die heeft duidelijk geen zin in een rob-
bertje ravotten en bokt zijn belager bru-
taal van zich af. Ik deins achteruit – ik
ben niet gerust in die kleine, doeltref-
fende ponyhoeven. Bovendien sta ik pal
op het gras dat de pony’s dag in dag uit
vakkundig afknabbelen, zonder hek of
prikkeldraad tussen ons.

Verboden te voederen
We zijn in Ter Yde, een natuurgebied van
250 hectare grenzend aan de Noordzee
in Koksijde. De shetlandpony’s helpen

een deel van het gebied mee beheren,
zodat de waardevolle duinen en bloem-
rijke graslanden niet verbossen. Van half
juli tot maart kunnen bezoekers de half-
wilde shetlandpony’s van dichtbij aan het
werk zien in het Hannecartbos. Dan is het
wandelpad door hun graasgebied open.

Boswachter Guy Vileyn: “De pony’s lopen
hier het hele jaar door vrij rond en leven
volledig zelfredzaam. Ze eten wat de pot
schaft, in dit geval al het lekkers dat in de
graslanden en duinen van Ter Yde groeit.
Voeder ze dus zeker niet, want dan zou-
den ze die opschietende grassprieten

weleens durven laten staan. Hou ook een
veilige afstand; het zijn geen tamme die-
ren. Van maart tot half juli sluiten we dat
stukje wandelpad af om de twintig reiger-
koppels die in de boomtoppen broeden,
alle rust te gunnen.”

Maag en darmen
Ook in natuurreservaat de Westhoek en-
kele kilometers verderop helpen grazers
de natuur een handje. In dat duinmas-
sief van 345 hectare in De Panne vind je
naast shetlandpony’s ook Schotse hoog-
landers, konikpaarden, ezels en schapen.
“Die mix van soorten is belangrijk”, ver-

Verken het
Westhoekreservaat!
•	 De hoofdingang van de Westhoek ligt aan de Schuilhavenlaan in De

Panne.
•	 Het bezoekerscentrum De Nachtegaal is de ideale uitvalsbasis om de

Westhoek te ontdekken. Interactief en spelenderwijs leert jong en oud
over de bijzondere natuur in kust- en duinengebieden.
Vlaams Bezoekers- en Natuureducatiecentrum De Nachtegaal,
Olmendreef 2, 8660 De Panne

•	 Op de website van De Panne krijg je inspiratie voor een mooie wande-
ling door het Westhoekreservaat en de omliggende natuurgebieden.
Kijk op www.depanne.be en klik door naar ‘Sport’ en ‘Wandelen’.

•	 Op www.fietsen-wandelen.be van Westtoer vind je nog meer wandel-,
fiets- en mountainbikeroutes, en dat in heel West-Vlaanderen.

Meer info: www.natuurenbos.be/westhoek

©
 V

ild
a

- Y
ve

s
A

da
m

s

li
c

h
t

 o
p

 g
r

o
e

n

31

telt boswachter Johan Lamaire. “Elk dier
heeft zijn eigen voorkeur: sommige eten
het liefst frisgroen gras, andere doen zich
tegoed aan houtachtige planten. Bepaal-
de planten hebben die begrazing zelfs
nodig om te overleven. De zaadjes van
het zonneroosje ontkiemen bijvoorbeeld
enkel als ze door de maag en darmen van
de grazers verteerd zijn. Pas dan springen
die gele bloemetjes in de zomer tevoor-
schijn.”

In de Westhoek en Ter Yde spot je met
wat geluk nog veel meer bijzonders.
Marc Leten van het ANB: “De paarse
bloemen van het duinviooltje bijvoor-
beeld. De rupsen van de kleine parel-
moervlinder hebben dat plantje nodig
om te overleven. Of nog: de witte par-
nassia die nog maar op enkele plaatsen
in Vlaanderen voorkomt. Die plant voelt
zich alleen thuis in schrale, kalkrijke
graslanden en in natte, voedselarme
duinpannen. Die habitats zijn in Vlaan-
deren dun gezaaid. Ook de Europees
beschermde rugstreeppad vertoeft
graag in de duinen, waar ze zich ingraaft
in het zand. In het voorjaar legt ze haar
eitjes in de ondergelopen duinpannen.
Ook heel wat zeldzame vogels kun je
hier horen, en met wat geluk ook zien:

de nachtegaal, graspieper, boomleeu-
werik, roodborsttapuit, …”

Uren wandelplezier
De Westhoek is het grootste aaneen-
gesloten duinengebied van ons land.
Al in 1957 werd dat unieke gebied be-
schermd. Dat maakt het tot ons oudste
publieke natuurreservaat. Samen met
de aangrenzende Krakeelduinen, het

Calmeynbos, de Oosthoekduinen en de
Franse duinen van Le Perroquet staat
het betoverende landschap garant voor
uren wandelplezier. Regiobeheerder Evy
Dewulf: “Sinds vorig jaar is ook de re-
creatieve tunnel onder de autosnelweg
klaar. Die verbindt de Westhoek met de
Moeren, ooit een drassig moerasland
op de grens tussen België en Frankrijk.
Maar onder invloed van de aartsherto-
gen Albrecht en Isabella werd dat in de
17de eeuw drooggelegd om vruchtbare

landbouwgrond van te maken. Vandaag
is het heerlijk fietsen tussen de 12.000
hectare akkers en weilanden.”

Wie het liever avontuurlijk heeft, kan
zich uitleven op het mountainbike-
parcours in het Calmeynbos. Kinderen
kunnen ravotten in de speelzones. Marc
Leten: “Om de dieren alle rust te gun-
nen en de zeldzame planten te bescher-

men, liggen die speelzones in de minst
kwetsbare plekken van de natuurdomei-
nen. In Oostduinkerke verwelkomt een
reusachtige zandbak in de Karthuizer-
duinen kinderen die er zandkastelen
kunnen bouwen, van de duinen rollebol-
len en verstoppertje spelen. Ook in De
Panne wacht 20 hectare speelzones het
jonge geweld op.”

Ontdek nog meer sprankelende natuur
op www.natuurenbos.be/domeinen!

“Vandaag is het heerlijk fietsen
tussen de 12.000 hectare
akkers en weilanden”

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

De rugstreeppad legt haar eitjes in

ondergelopen duinpannen.

Ontdek Ter Yde!

•	 De ingang van Ter Yde is in de Noordzeedreef in Oostduinkerke (Koksijde).
•	 Ter Yde ligt tussen knooppunt 66 en 82 van het fietsroutenetwerk.
•	 Op de website van Koksijde vind je een hele resem wandelroutes in Ter Yde, maar ook in de directe omgeving.

Kijk op bezoeker.koksijde.be/wandelroutes.
•	 De speelduinen van de Karthuizerduinen kom je binnen via de Noordzeedreef in Oostduinkerke.

Meer info: www.natuurenbos.be/teryde en www.natuurenbos.be/oosthoekduinen

32

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- Y
ve

s
A

da
m

s

p
a

n
o

r
a

m
a

33

panorama
gluren bij de buren

INDIA
Volledig Indiaas dorp verhuist
om tijgers te beschermen

Het dorp Umri in het noorden van
India is verhuisd om de tijgers in het
Sariska Tijgerreservaat meer plaats
te gunnen. Dat gebeurde in overleg
met de families van het dorp. Ze kre-
gen compensatie voor hun verhui-
zing. In India huist vandaag zowat
de helft van ’s werelds tijgerpopula-
tie, die ernstig bedreigd wordt door
een alsmaar krimpend leefgebied,
stropers en smokkelbendes. Van-
daag zouden er nog maar zo’n 1700
tijgers leven in India, een dramati-
sche daling tegenover de geschatte
40.000 in 1947.

VERENIGDE STATEN
Prairiehonden spreken
complex taaltje

Een herdershond of coyote, een
mens met een geel of groen T-shirt …
Prairiehonden maken het onder-
scheid als ze elkaar waarschuwen
voor dreigend gevaar. Dat blijkt uit
onderzoek aan de universiteit van
Noord-Arizona. De doorsnee mens
hoort een monotoon gepiep, maar
de knaagdieren uit de familie van de
eekhoorns geven heel wat details als
ze alarm slaan. Via sonogrammen
(geluidsgrafieken) en statistische
analyses vergeleken de onderzoekers
de roep van de prairiehonden als ze
bijvoorbeeld een hond, coyote of
mens zagen. Daarin zitten subtiele
verschillen die duiden op het eigen,
relatief complexe taalgebruik van
prairiehonden.

NEDERLAND
Edelhert is koning van het
Nederlandse dierenrijk

Na de kroning van Willem-Alexander
tot koning van Nederland is nu ook
de koning van het Nederlandse die-
renrijk bekend. Staatsbosbeheer,
de Nederlandse tegenhanger van
het ANB, lanceerde eind april een
oproep op zijn Facebookpagina om
op de ‘koning van het Nederlandse
dierenrijk’ te stemmen. Het edelhert
kreeg de meeste likes en overtroefde
andere koningsdieren zoals het oran-
je tipje en het konikpaard.

VERENIGD KONINKRIJK
Paleontoloog vernoemt fossiel naar Johnny Depp

David Legg, paleontoloog van het Imperial College in
Londen, heeft een voorvader van de kreeft en de schor-
pioen vernoemd naar zijn favoriete acteur Johnny
Depp. De scharenhanden van het dier vormden zijn
inspiratie voor de naam Kooteninchela deppi. Het fos-
siel van 500 miljoen jaar oud deed hem denken aan de
film Edward Scissorhands, waarin Johnny Depp met zijn
scharenhanden fluks de hagen knipt.

CONGO
Bouw grootste waterkracht
centrale in 2015 van start

Congo en Zuid-Afrika starten bin-
nen anderhalf jaar met de bouw van
de grootste waterkrachtcentrale ter
wereld. Die komt in Inga, op de
Congostroom. Het project ‘Grand
Inga’ moet op termijn 40 procent
van het Afrikaanse continent van
elektriciteit voorzien. Milieuactivis-
ten waarschuwen echter voor onaf-
zienbare ecologische en sociale ge-
volgen. Zo verspert de reusachtige
dam vissen de doorgang naar hun
voortplantingsgebieden. Muggen
en andere ziekteoverbrengende in-
secten profiteren dan weer van het
stilstaande water in het stuwmeer.
Door de bouw van de dam blijven
overstromingen van laaggelegen
gebieden langs de Congostroom
uit. Daardoor verdroogt en verarmt
de aanpalende landbouwgrond.

©
 S

hu
tt

er
st

oc
k

- F
ea

tu
re

fla
sh

Limburg wapent zich
tegen natuurbranden

In droge periodes is de kans op brand in de Limburgse bos-
sen en natuurgebieden reëel. De branden in de Kalmthoutse
Heide en het Schietveld van Houthalen-Helchteren in 2011
liggen nog vers in het geheugen. Reddingswerkers moeten
dan zo snel mogelijk op de juiste plaats raken. Niet evident,
want bossen en natuurgebieden hebben geen straatnamen en
er zijn nauwelijks herkenningspunten. Om in noodsituaties
snel en efficiënt te kunnen optreden zijn voor de provincie
Limburg brandveiligheidskaarten opgesteld en reddingspun-
ten op het terrein geplaatst. Op zo’n reddingspunt staat een
unieke code, die je via het internationale noodnummer 112
moet doorgeven in geval van brand of een ander noodgeval.
Op de kaarten staan alle reddingspunten zodat reddingswer-
kers onmiddellijk weten waar ze moeten zijn. Aan de brand-
veiligheidsatlas werkten vele partners mee: boswachters deel-
den hun terreinkennis met politie, brandweer, gemeentelijke
veiligheidsdiensten, de provinciale dienst Hulpverlening en
Noodplanning, Hulpcentrum 100 en Toerisme Limburg.

Erasmushogeschool zet
loep op privégroen

Een groendak, een klimplant die de gevel van een stadswoning opfleurt,
een bessenstruik waar voorbijgangers een gezonde snack vinden … Zowel
in de stad als op het platteland tref je hier en daar kleine stukjes groen
die daar vaak op initiatief van particulieren gekomen zijn. Welke rol kan
dat privégroen spelen in de groenplannen van steden en gemeenten in
heel Vlaanderen en Brussel? Dat onderzoekt de opleiding landschaps- en
tuinarchitectuur van de Erasmushogeschool Brussel in de nieuwe onder-
zoekslijn ‘Groen en stad – Privatief groen als sleutel tot een kwaliteitsvol
groenplan’. Verschillende onderzoeksprojecten spitten het thema de ko-
mende jaren uit.

Meer info: www.erasmushogeschool.be/landschaps-tuinarchitectuur-opl

©
 In

ve
rd

e

Vleermuizen vinden onderdak onder bruggen

Vleermuizen en bruggen: op het eerste gezicht bestaat er geen link tussen beide. Niets is echter min-
der waar. In Amerika leven zo’n 4 miljoen vleermuizen onder 211 bruggen en in viaducten. Kunnen
bruggen ook bij ons een veilige thuishaven zijn voor die bedreigde diersoorten? Het ANB en
het Agentschap Wegen en Verkeer pluizen dat uit in het Europese
LIFE-project BatAction. Onder bruggen in en rond Aarschot
hebben ze vier vleermuiskasten opgehangen. Zouden de
vleermuizen hun nieuwe verblijfplaatsen op prijs stellen?
Wordt vervolgd!

34

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

©
 G

ee
rt

 M
ey

sm
an

s

sp
o

o
r

z
o

e
k

e
r

 k
o

r
t

RIP: oudste koe in Rijtmeersen
Op vrijdag 12 april trof boswachter Johan Cordier de oudste galloway-koe
van het natuurreservaat Rijtmeersen in Oudenaarde dood aan. Het dier
werd meer dan tien jaar oud en was er al van bij de opstart van het natuur-
reservaat. Johan Cordier: “Door dijproblemen hinkte ze meestal achterop
in de kudde. Tegelijk was ze een wijs dier dat de kudde door haar gebre-
ken vertraagde en daardoor wat rustiger stemde. Met haar ouderdom en
wijsheid straalde ze gezag uit en de jongere koeien verbleven vaak in haar
buurt. Zoals elk jaar eist de winter zijn zwaarste tol onder de oudere en
zwakkere dieren. Deze uitzonderlijk lange winter werd haar fataal.”

Vlaming leeft
milieubewuster

Bijna zes Vlamingen op de tien weten behoorlijk wat over
het milieu en milieuvriendelijk handelen. Én ze voegen
de daad bij het woord. 74 procent van de Vlamingen zegt
zelfs milieuvriendelijker te zijn dan tien jaar geleden. Dat
blijkt uit een studie over milieuverantwoorde consumptie
die Vlaams minister van Leefmilieu, Natuur en Cultuur
Joke Schauvliege liet uitvoeren. De studie onderscheidt
zes types consumenten: grenzeloze groenen (10% van de
Vlamingen), bezorgde burgers (20%), realisten (29%), be-
wust passieven (10%), onwetenden (15%) en ongeïnteres-
seerde consumenten (16%).

Welk type consument ben jij? Test het op www.lne.be/
studie-consumenten-milieu!

Ontdek de bossen van de Antwerpse
Kempen

De Antwerpse Kempen staan bekend om hun duinen, heide en dennenbossen. Maar is dat altijd
zo geweest? En hoe zag de streek er vroeger uit? Welke natuurlijke en culturele processen heb-
ben dat landschap gekneed tot wat het vandaag is? Het splinternieuwe boek Oude bossen van
de Antwerpse Kempen beantwoordt al je vragen. Ga mee op ontdekkingstocht in het Zoerselbos,
Peerdsbos en Grotenhoutbos!

Oude bossen van de Antwerpse Kempen van Sara Adriaenssens en Kris Verheyen is uitgegeven bij
het Davidsfonds.

35

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

Hoeveel open ruimte
rest ons binnen 30 jaar?
Hoe willen we dat Vlaanderen er over 30 jaar uitziet? Hoe willen we wo-
nen? Hoe voorkomen we dat de files nog groeien? Houden we de voe-
ten droog? Kunnen we natuur nog nieuwe kansen geven? Waar gaan we
boeren? Naar aanloop van het Beleidsplan Ruimte Vlaanderen (BRV), de
opvolger van het Ruimtelijk Structuurplan Vlaanderen (RSV), organiseer-
de de Vlaamse overheid een bevraging bij de bevolking. De opvallendste
conclusie: de meeste Vlamingen zijn het erover eens dat de bebouwde
oppervlakte in Vlaanderen op termijn niet meer mag toenemen.

Meer info: www.beleidsplanruimte.be

©
 V

ild
a

- Y
ve

s
A

da
m

s

Een park aanleggen op een parkeerplaats?
Zaadbommen gooien op braakliggend
terrein? Groenten kweken in hartje stad?
Meer natuur en groen, het kan ook in jouw
stad! Loop jij over van de groenideeën?
Deel ze dan via www.mijngroenidee.be en
maak kans op een MijnGroenidee Award!

Via het virtuele ideeënlab MijnGroenidee deel je jouw groene idee of
concept met ontwerpers, steden en gemeenten en het grote publiek.
Zo bouw je mee aan een groener en leefbaarder Vlaanderen én je
maakt kans op een MijnGroenidee Award. In deze drie categorieën
kun je vanaf eind 2014 jaarlijks een prijs in de wacht slepen:
particulieren, professionelen en studenten. De professionele jury kijkt
op de eerste plaats naar originaliteit, duurzaamheid en effectiviteit. Op
www.mijngroenidee.be kun je bovendien stemmen op jouw favoriete
groenproject. Het Groenidee met de meeste stemmen kaapt de
publieksprijs weg. Surf snel naar

www.mijngroenidee.be
en dien jouw groenidee in!

